
Score on Topic/Idea Development:_____/60_______ + Score on Standard English Conventions:_____/40_______ = __________Total

You will also receive a grade for Internal Citation, as well as the Annotated Works Cited & Works Consulted. You will loose one point for every mistake. If
there are enough mistakes in your paper to be considered done incorrectly, you will have to redo your paper for late credit, as your paper with these mistakes is
technically plagiarized.

Malden High School Long Composition Rubric / Research Paper Name:__
Topic/Idea Development: 60%

Criteria 6 5 4 3 2 1
Topic and Idea
Development

Writer presents an
insightful and
appropriate thesis that
fully responds to the
prompt (when
applicable) and
demonstrates
sophisticated
understanding of the
topic and/ or the text.

Writer presents an
appropriate thesis
that fully responds to
the prompt (when
applicable) and
demonstrates good
understanding of the
topic and/or the text.

Writer presents an
appropriate thesis
that responds to the
prompt (when
applicable) and
demonstrates fair
understanding of the
topic and/or the text.

Writer presents a
thesis that basically
responds to the
prompt (when
applicable), but
demonstrates limited
understanding of the
topic and/or the text.

Writer does not
respond to the
prompt and/or
demonstrates
limited
understanding of the
topic and/or the text.

Writer does not respond to
the prompt and
demonstrates little or no
understanding of the topic
and/or the text.

Organization

Writer uses careful,
subtle organization that
effectively presents
his/her argument.

Writer uses logical
organization that
effectively presents
his/her argument.

Writer uses logical
organization.

Writer uses basic
organization.

Writer uses little
organization.

Writer uses no
organization.

Evidence and detail

Research

Writer uses carefully
chosen, relevant details
to insightfully support
his/her argument.

Writer presents research
from a variety of
intellectually
appropriate sources.

Averages more than one
source per page.

Varies and integrates
evidence.

Writer uses strong,
relevant details to
support his/her
argument.

Writer presents
research from a
variety of
appropriate sources.

Averages more than
one source per page.

Varies and integrates
evidence.

Writer uses relevant
details to support
his/her argument.

Writer presents
research from a
variety of
appropriate sources.

Averages about one
source per page.

Varies and integrates
evidence.

Writer uses some
basic supporting
details.

Writer presents
research from a
variety of sources.

Averages less than
one source per page.

Does not varies and /
or integrates
evidence enough.

Writer uses few to
no supporting
details.

Writer presents
research from a
sources.

Averages less than
one source per page.

Does not varies and
/ or integrates
evidence enough.

Unacceptable amount of
research or citation not
done properly.

Please try again.

If I accept paper as such, it
will have to be considered
technically plagiarized and
will receive a zero.

Style & Standard English Conventions: 40%
Criteria 4 3 2 1
Standard English
Conventions

Writer demonstrates control of
sentence structure, grammar
and usage and mechanics

Writer’s errors do not interfere
with communication. There
are few errors relative to length

Writer’s errors interfere with
communication. There are too
many errors relative to length.

Writer’s errors seriously interfere
with communication. Writer has
little control of conventions.

Language Writer uses rich, effective
vocabulary and a variety of
sentence structures.

Writer uses appropriate
vocabulary and some variety in
sentence structure.

Writer uses simplistic
vocabulary and/or sentence
structure, or does not use
vocabulary properly

Writer uses basic vocabulary and
sentence structures.

